

Zwei Arbeitsmethoden
Zwei Wege
Unterwegs von einander lernen
Synergien austauschen

Entdecken
Spielen
Finden
Kombinieren

_ Seit 1998 lerne ich in meinen Scanogrammarbeiten die vielfältige Gestaltungswelt von Licht und Farbe aus.

In meinen Arbeitsprozessen entstehen durch manipulierte, vom Gerät verarbeitete Lichtinformationen bildliche Sinneseindrücke die in der real vorhandenen Materialität nicht in vollem Umfange existent sind.

Was entsteht ist Lichtgrafik, welche durch die heutigen neuen technischen Möglichkeiten sichtbar gemacht und in der Tradition der »manuellen Drucktechniken« mittels modernster Technologie auf haptische Bildträger reproduziert werden.

Die Bezeichnung »Scanogramm« wählte ich in Anlehnung an die in den 1920er Jahren entwickelte Fotogrammtechnik, welche ebenfalls vom gegenseitigen Spiel von Bild und Abbild durch die vom Gegenstand abgestrahlten Lichtinformationen leben.

Waren es zu Beginn eher naturalistische Bildsituationen, so liegt der Fokus in letzter Zeit vermehrt im kombinieren und bis zur Unkenntlichkeit um-(neu)-formen realistischer Bildsituationen mittels grafischen Elementen oder im manipulativen Verändern der festgehaltenen Bildsituation durch Programm-Tools.

Die nachfolgend aufgeführten Werke zeichnen ein Spektrum der bis anhin entstandenen Arbeiten.

Scanogramm 10
1999

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
72 x 40 cm
Format Blatt:
84 x 52 cm

Edition
1/20 – 20/20
sign.

Scanogramm 4
2001

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
108 x 100 cm
Format Blatt:
120 x 112 cm

Edition
1/3 – 3/3
sign.

Scanogramm 92
2002

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
82 x 130 cm
Format Blatt:
94 x 142 cm

Unikat

Scanogramm 47
2003

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
100 x 108 cm
Format Blatt:
112 x 120 cm

Edition
1/3 – 3/3
sign.

Scanogramm 25
Im Norden Vulkane
Wachs auf Makulatur
2003

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
108 x 100 cm
Format Blatt:
120 x 112 cm

Edition
1/3 – 3/3
sign.

Scanogramm 33
2004

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
100 x 108 cm
Format Blatt:
112 x 120 cm

Edition
1/3 – 3/3
sign.

Scanogramm 124
After Breakfast
2005

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
100 x 130 cm
Format Blatt:
112 x 142 cm

Unikat

Scanogramm 156
2007

Pigmentprint
auf Leinwand

Format:
77 x 149 cm

Unikat

184
Scanogramm-
Komposit

2008

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
77 x 165 cm
Format Blatt:
89 x 177 cm

Unikat

**Scanogramm-
Komposit 185**
2009

Pigmentprint
auf Büttenpapier
320g/m²

Format Druck:
100 x 130 cm
Format Blatt:
112 x 142 cm

Unikat

197
Scanogramm-
Komposit

2010

Pigmentprint
auf Büttenpapier
320g/m²

Format Blatt:
112 x 190 cm

Unikat

199
Generatives
Scanogramm-
Fragment

2010

Pigmentprint
auf Büttenpapier
320g/m²

Format Blatt:
80 x 80 cm

Edition 1/10 – 10/10
sign.

196
Generatives
Scanogramm-
Fragment

2010

Pigmentprint
auf Büttenpapier
320g/m²

Format Blatt:
80 x 80 cm

Edition 1/10 – 10/10
sign.

_ Inspiriert durch absichtsloses Skizzieren oder von in der Realität vorgefundene Formen entstanden ab 2005 am Computer weiter verarbeitete Linien- und Flächengrafiken.

Bewusst gleichbleibend gehaltene Farbwelten und programmeigene Gestaltungstools lassen gerade mittels diesen konstanten Parametern in der Anwendung auf die jeweils individuellen Ausgangsformen immer neue und überraschende Form- und Farbwelten entstehen.

Inspirierend wirkt aber auch das Wechseln zwischen diesen beiden Arbeitsmethoden und das Entdecken, in wieweit sich die in einem Bildbearbeitungsprogramm gewählten Tools auch in einem Layout-/Illustrationsprogramm anwenden lassen.

Liniengrafik
2011

colorworms
generierte
Liniengrafik
2011

Pigmentprint
auf Leinwand

Format
140 x 140 cm

colorworms
generierte
Liniengrafik
2011

Pigmentprint
auf Leinwand

Format
140 x 140 cm

Geboren am 5. Mai 1954 in Zürich
1970 – 1974
Ausbildung zum Hochbauzeichner
– 1978
Tätigkeit in Bauplanung/-ausführung.
Besuch von gestalterischen Kursen
an der Schule für Gestaltung Zürich
1978 – 1982
Ausbildung zum Grafikdesigner
an der Schule für Gestaltung Zürich
– 1987
Arbeit in verschiedenen Ateliers
und Agenturen im Raum Zürich
1987 >
Eigenes Atelier
für Kommunikationsdesign
mit Arbeitsschwerpunkten im Corporate- und Informationsdesign

1995 >
vermehrte freie künstlerische Tätigkeit
im zwei- und dreidimensionalen
Gestaltungsbereich.

Gruppenausstellungen:

– 2008
Kunst im West, Sommerschau
– 2007
ART International Zürich
– 2006
Triennale Grenchen
– 2004
Ausstellung Kulturmarkt Zürich
– Lokaltermine 1998 bis 2002

Einzelausstellungen:

_ 2008 / 2009
Kunst im West
– 2006
Kunst im West, Zürich
Floratopia, Scanogramme
– 2003
Tagungszentrum Boldern, Männedorf
Aquarelle und Scanogramme

Thomas Reck
Mutschellenstrasse 5
CH – 8002 Zürich
reckgrafik@freesurf.ch

März 2011